Impact of Climate Change on the **Great Lakes Ecosystem** Jia Wang-- Jia. Wang @noaa.gov - What is the climate system? The climate system is defined as CS=AUHUCULUB - Ecosystem is one subsystem of the climate system - The Great Lakes (watersheds) meet the perfect definition, as a mini-climate system - Climatology~ at least 30 years THE TOTAL CLIMATE SYSTEM AND ITS SUBSYSTEMS \mathcal{A} = atmosphere $\mathcal{H} = \text{hydrosphere (ocean)}$ C = cryosphere (snow & ice) \mathcal{L} = lithosphere (land) \mathcal{B} = biosphere (forcings to the ecosystems: bottom-up effect from seasonal, interannual, decadal, and centennial time scales) - Atmosphere: large-scale circulation (teleconnection patterns), local wind and storms, SLP, Precip/Evap, Ta, clouds, heat fluxes, ... - Hydrosphere/Ocean: freshwater runoff, lake circulation, rip currents, waves&storm surges/seiches, horizontal and vertical mixing (due to wind/storms, waves, and currents), Tw(x,y,z,t), seasonal vertical stratification, turbidity, sediment deposition/resuspension due to mixing, irradiances/light attenuation, heat storage, ... - Cryosphere: ice concentration, thickness, and flow, ice duration (breakup and freezeup dates), ice albedo, ice types (ice serves as an important indicator/barrier/ insulator/interactor between the atmos., lakes and ecosystems, although it is thin and exists only in winter months!) (forcings to the ecosystems: bottom-up effect from seasonal, interannual, decadal, and centennial time scales) • Atmosphere: ``` large-scale circulation (teleconnection patterns), local wind storms, SLP, Precip Evap, Ta, clouds, heat fluxes, ... ``` (forcings to the ecosystems: bottom-up effect from seasonal, interannual, decadal, and centennial time scales) Hydrosphere/Ocean: ``` freshwater runoff, lake circulation, rip currents, waves&storm surges/seiches, horizontal and vertical mixing (due to wind/storms, waves, and currents), Tw(x,y,z,t), seasonal vertical stratification, turbidity, sediment deposition/resuspension due to mixing, irradiances/light attenuation, heat storage, ... ``` (forcings to the ecosystems: bottom-up effect from seasonal, interannual, decadal, and centennial time scales) • Cryosphere: ``` ice concentration, thickness, ice velocity (flow), ice duration (breakup and freezeup dates), ice albedo, ice types ``` (ice serves as an important indicator/barrier/ insulator/interactor between the atmos., lakes and ecosystems, although it is thin and exists only in winter months!) ## Motivation - Ice cover shrinking → water level drop → less loading for shipping, ecosystems, recreation, ..., → economy - Ecosystem anomaly ← Ice anomaly ← local Twater&mixing&circulation ← local atmospheric circulation&Tair ← [large-scale (global or hemispheric) atmospheric teleconnection patterns (internal climate variability) - + GHG emission (anthropogenic, man-made trend)] (bottom-up effect) # This panel covers: - Dr. Xuezhi Bai, CILER/SNRE, UoM (Research Investigator): Interannual variability of lake ice and internal climate teleconnection patterns - Dr. Eric Anderson, NRC Postdoc, GLERL: Hydrodynamic modeling and forecasting in the Great Lakes - Dr. Jia Wang, GLERL: Coupled lake-ice modeling and projections of the Great Lakes climate in the 21st century; # Coupled lake-ice modeling and Projections of the Great Lakes climate in the 21st century Jia Wang NOAA Great Lakes Environmental Research Lab Ann Arbor, Michigan http://www.frontier.iarc.uaf.edu/~jwang/main.html Jia.Wang@noaa.gov Contributors: NOAA GLERL: David Schwab, Henry Vanderploeg, Anne Clites, George Leshkevich, Ray Assel CILER/UoM: Haoguo Hu, Dima Belestky, Xuezhi Bai U. of Illinois: Bill Chapman # Outline - Coupled ice-lake modeling in the Great Lakes - IPCC model projection - Interannual variability of the Great Lake water temperature - Ecosystem adaption - Summary # **Motivation** #### Needs for prediction of lake ice using numerical models - No a single climate pattern (ENSO, NAO/AO) influencing the GL is dominating, so the predictability of sea ice based on climate pattern indices is poor (Assel and Rodionov 2001, 2002) - Sediment resuspension and transport during winter storm and lake ice season (Schwab et al. 2006, Hawley et al. 2006); The GLERL's Great Lakes Coastal Forecast System (GLCFS) (without ice, a gap) - —Need lake ice coupled to an hydrodynamic-sediment model - Biogeochemical/ecosystems modeling such as hypoxia—Multiple stressors (Chen et al. 2004) - —Need hydrodynamic-ice circulation model - Regional climate model in the Great Lakes (Lofgren 2005) - —Need lake ice model to predict radiation/nergy balance/feedback to the atmosphere, and lake water level (Assel, Quinn&Sellinger 2004) - Great Lakes as a platform for INTERDISCIPLINARY research in a "mini climate system": Atmosphere, hydrosphere/hydrodynamics, lake ice, biosphere/ecosystem, and lithosphere (land processes, hydrology, coastal erosion) - —Need lake ice component # GLIM in Lake Erie based on CIOM (Wang et al. 2002, 05, 08) - 1. POM (Mellor 2001) - 2. Multicategory sea ice model (Yao et al., 2000; Wang et al. 2002, 2005, 2008) based on: two-layer ice thermodynamics with 1-layer snow, ice dynamics with viscous-plastic rheology - 3. 2-km in Lake Erie similar to GLCFS - 4. 22 vertical sigma layers. - 5. Daily atmospheric forcing from NCEP/NCAR daily forcing fields (air temperature and humidity at 2m, wind at 10m), solar radiation and air longwave radiation - 6. Initial (T/S) fields from measurements # The Great Lakes Ice Model (GLIM): Ice velocity and thickness ### Seasonal cycle of ice thickness # Lake Ice Extent on Feb 28, 2008 #### 2008 Feb-27 GLERL-USCG Ice Thickness Measurement Stations # Ice velocity and concentration (compactness) ### 2008 Ice Season in Lake Erie # Lake surface velocity and lake surface temperature #### Model-data comparison **GLIM** model simulation From Dima Beletsky **GLIM** model simulation From Dima Beletsky #### **GLIM** model simulation From Dima Beletsky # Toward a Forecast System # Hourly atmospheric forcing Air temperature(black) and water surface temperature(red) # Sea ice thickness # Simulated ice thickness+ice velocity, inserted by wind velocity FERRET Ver. 6.05 NOAA/PMEL TNAP Jul 22 2008 13 31:01 # Summary - Lake ice seasonal cycles are successfully reproduced, but needs for solid validation of GLIM, plan for 2004-05 ice season (IFYLE obs.), and 2007-08 season (ice thickness obs.) using hourly atmospheric forcing - Model-model intercomparison shows GLIM lakehydrodynamic model can reproduce similar results to the GLCFS #### Future efforts: - Transformed GLIM to GLERL (Schwab) GLCFS - Expanded to other Lakes - Applied to Interannual variability of lake ice in Lake Erie - Applied to ecosystem modeling # IPCC model projection of Great Lakes climate in the 21st century ### Greenhouse gases (GHG) emission: A1 (high end range: fossil fuels and rapid growth in 21st), A2 (upper mid-range: tech. changed slowly) and B1 (low end of rang: global solution to economic, social and environmental sustainability, clean, efficient tech.) Scenarios ### Climatology of Tair: 1980-1999 Summer Autumn 20 to 16 9 to 3 C ### Tair anomaly projection: 2070-2089, (A1B) IPCC SRESA1B composite mean sfc. air temperature Winter (DJF) change from (1980-1999) 2070-2089 IPCC SRESA1B composite mean sfc. air temperature Summer (JJA) change from (1980-1999) 2070-2089 Winter Spring ~4C ~3C Summer Autumn ~3C 3C Ta rises most in winter and other seasons ### Climatology of Precip: 1980-1999 IPCC SRESA1B composite mean precipitation (cm) Winter (DJF) mean 1980-1999 IPCC SRESA1B composite mean precipitation (cm) Summer (JJA) mean 1980-1999 IPCC SRESA1B composite mean precipitation (cm) $_{\odot}$ Autumn (SON) mean 1980-1999 Winter Spring Summer Autumn ### Precip anomaly projection: 2070-2089 IPCC SRESA1B composite mean precipitation (cm) Winter (DJF) change from (1980-1999) 2070-2089 IPCC SRESA1B composite mean precipitation (cm) Summer (JJA) change from (1980-1999) 2070-2089 Winter Spring Summer Autumn More precip. In winter and other seasons, but less precip. In summer # Summery of Annual Projection Precip (monthly) **Tair** SLP 2089 ## Comparison of HadCM3 and PCM temperature projections for winter (DJF) and sum (JJA). Temperature change is shown relative to 1961-1990 average for that season. Comparison of HadCM3 and PCM projections of change in precipitation for winter (land summer (JJA). Percentage change in precipitation is shown relative to 1961-199 ## Summary IPCC projects that by 2070-2089, the annual GL Tair increases by ~3C, warmer weather SLP decreases by ~1.5 hPa (mbar) → more cyclonic storms, and Precip (monthly averaged) increases by ~1 cm→ wetter weather, although summer Precip slightly decreases by 0.5 cm. # Interannual variability of the Great Lakes water temperature Upper: Lake Superior Ta (red) and Tw (blue) From Austin et al 2006) Upward trend (anthropagenic) and variability (natural) Lower: Lake Superior Ice cover in % From Assel Mean surface temperature in June, July, and August (from Beletsky) 1998 1999 2000 Interannual variability of time-depth T at 45007 (southern LM deepest basin) for 1998, 1999, 2000, 2001, 2002, and 2003 (from Beletsky, Schwab, and McCormick, 2006, JGR) #### Observed Lake Michigan Currents, 1982-83 (Beletsky et al.,1999) ## **Ecosystem adaption** #### Mike McCormick's midlake thermistor chain #### **By Henry Vanderploeg** Warm year/1998: Low phyto-P bloom, fast-decaying #### By Henry Vanderploeg Warm year/1998: Low, early zoo-P bloom, fast-decaying ## Changes in Lake Michigan Plankton— Importance of time series - Changes in long-term trends in chlorophyll maybe driven by changes in nutrient loading, invasive mussels, and maybe long-term changes in weather (i.e., climate) - There are strong changes in thermal structure from year to year - Changes in thermal structure result in big changes in zooplankton driven, in part, by temperature affecting recruitment of young fish that eat them (bottom-up effect) # **Overall Summary** - The gap of lake ice modeling is being filled - GL climate will get warmer, wetter, and stormier at the end of the 21st century: Adaption and correct policy making are needed to mitigate the impacts of the migrating climate - GL water T got warmer and ice became less. The gap for downscaling modeling/projection of the 21st century GL climate using IPCC model forcing should be filled - Ecosystems are adapting to the year-to-year change in water T of up to ~2 C. How to project the ecosystems' adaption to a Tw rise up to 4-5C in the Great Lakes? - (the gap needs to be addressed using coupled lake-ice-ecosystems models driven by IPCC model forcing)